

Viral Dynamics

Alan S. Perelson, PhD

Theoretical Biology & Biophysics

Los Alamos National Laboratory

Los Alamos, NM

asp@lanl.gov

People living with HIV (2005)

Deaths resulting from HIV (2005)

New infections with HIV (2005)

Estimated Number of AIDS Cases and Deaths among Adults and Adolescents with AIDS, 1985–2003—United States

Note. Adjusted for reporting delays.

What is HIV infection?

The virus

A retrovirus

Infects immune cells bearing:
CD4 & CCR5/CXCR4

The host

CD4+ T-cells (or helper T cells)

Macrophages and dendritic cells

SCANNING ELECTRON MICROGRAPH

PARTICLES OF HIV (*blue spheres*), the virus that causes AIDS, bud from an infected white blood cell before moving on to infect other cells. The immune system controls such spread at first but is eventually outmaneuvered by the virus.

Medscape®

<http://www.medscape.com>

Typical Course of HIV Infection

Modified From: Fauci, A.S., et al, *Ann. Intern. Med.*, 124:654, 1996

No treatment

Drug Therapy

- Medical: a means of interfering with viral replication – treat or cure disease
- Mathematical: a means of perturbing a system and uncovering its dynamics

Model of HIV Infection

HIV binding via cell surface receptors

Model of HIV Infection

$$\frac{dT(t)}{dt} = \lambda - dT - kTV$$

$$T(0) = T_0$$

$$\frac{dT^*(t)}{dt} = kTV - \delta T^*$$

$$T^*(0) = 0$$

$$\frac{dV(t)}{dt} = N\delta T^* - cV$$

$$V(0) = V_0$$

Variables

- T Target Cell Density
- T^* Infected Target Cell Density
- V Virus Concentration

Parameters

- λ Supply of target cells
- d Net loss rate of target cells
- k Infectivity rate constant
- δ Infected cell death rate
- $N\delta = p$ Virion production rate
- c Virion clearance rate constant

Model Used for Drug Perturbation Studies

$$\frac{dT^*(t)}{dt} = (1 - \varepsilon_{RT})kV_I T_0 - \delta T^*$$

$$\frac{dV_I(t)}{dt} = (1 - \varepsilon_{PI})N\delta T^* - cV_I$$

$$\frac{dV_{NI}(t)}{dt} = \varepsilon_{PI}N\delta T^* - cV_{NI}$$

Drug efficacy

ε_{RT} ε_{PI}

Subscripts:

"I": infectious

"NI": non-infectious

From *HIV-Dynamics in Vivo: ...*,

Perelson, *et al*, Science, 1996

Solution of Model Equations Assuming 100% Efficacy of Protease Inhibitor Therapy; Target Cells Assumed Constant

$$V(t) = V_0 \exp(-ct) + \frac{cV_0}{c-\delta} \left\{ \frac{c}{c-\delta} [\exp(-\delta t) - \exp(-ct)] - \delta t \exp(-ct) \right\}$$

Solution has two parameters:

c – clearance rate of virus

δ – death rate of infected cells

HIV-1: First Phase Kinetics

Perelson et al.
Science 271, 1582
1996

before and after apheresis

during apheresis

Viral RNA in Plasma (copies/ml)

productively infected
CD4+ lymphocytes

$t_{1/2} < 1.5 \text{ d}$

HIV-1

$t_{1/2} < 30 \text{ min} - 1 \text{ hr}$

10^{10} to 10^{12} virions/d
from
 10^7 to 10^9 T cells

Implications

- HIV infection is not a slow process
- Virus replicates rapidly and is cleared rapidly – can compute to maintain set point level $> 10^{10}$ virions produced/day
- Cells infected by HIV are killed rapidly
- Rapid replication implies HIV can mutate and become drug resistant

Rate of generation of HIV-1 mutants

Base Changes	Probability of mutant	Number created/day	Number of possible mutants	Fraction of all possible mutants created/day
0	0.74	7.4×10^7	1	
1	0.22	2.2×10^7	3.0×10^4	1
2	0.033	3.3×10^6	4.5×10^8	7.4×10^{-3}
3	0.0033	3.3×10^5	4.5×10^{12}	7.4×10^{-8}

Estimated Number of AIDS Cases and Deaths among Adults and Adolescents with AIDS, 1985–2003—United States

Note. Adjusted for reporting delays.

HIV-1: Two Phase Kinetics Combination Therapy

Perelson et al. Nature 387, 186 (1997)

productively infected
CD4+ lymphocytes

93-99%

1-7%

long-lived
cell populations

$t_{1/2} \sim 14 \text{ d}$

uninfected, activated
CD4+ lymphocytes

HIV-1: Two Phase Kinetics

Perelson et al. Nature 387, 186 (1997)

Dynamics of HIV-1

Decay of latent reservoir on HAART

Basic Biology of HIV-1 In Vivo Revealed by Modeling

	<u>t_{1/2}</u>	<u>Contribution to viral load</u>
Virions:	< 1 hr	>10 ¹⁰ /day
Infected T cells:	0.7 d	93-99%
Infected long-lived cells:	14 d	1-7%
Latently infected T cells:	months - years	< 1 %

Implications

- Due to long-lived infected cell populations, would need to treat HIV infected individuals for many years with 100% effective drugs to eradicate the virus. Initial estimates were 3-4 years of treatment, new estimates at least 10 years.
- But, do not have 100% effective therapy

What happens after the limit of detection is reached?

Pomerantz – supersensitive RT-PCR

How to explain low steady state?

Critical efficacy

For the standard model Bonhoeffer et al. *JV* 71:3275 1997 showed that there was a sensitive dependence of steady state VL on drug efficacy

Two-Compartment Drug Sanctuary Model

(Callaway & Perelson, Bull. Math. Biol. 64:29 2002)

$$\dot{T}_1 = \lambda_1 - dT_1 - (1 - \varepsilon)kV_1T_1$$

$$\dot{T}_2 = \lambda - dT_2 - (1 - f\varepsilon)kV_2T_2$$

$$\dot{T}_1^* = (1 - \alpha)(1 - \varepsilon)kV_1T_1 - \delta T_1^*$$

$$\dot{T}_2^* = (1 - \alpha)(1 - f\varepsilon)kV_2T_2 - \delta T_2^*$$

$$\dot{C}_1^* = \alpha(1 - \varepsilon)kV_1T_1 - \mu C_1^*$$

$$\dot{C}_2^* = \alpha(1 - f\varepsilon)kV_2T_2 - \mu C_2^*$$

$$\dot{V}_1 = N_T \delta T_1^* + N_C \mu C_1^* - cV_1 + D_1(V_2 - V_1)$$

$$\dot{V}_2 = N_T \delta T_2^* + N_C \mu C_2^* - cV_2 + D_2(V_1 - V_2)$$

Drug sanctuary solves the problem

Two compartment model does not have sensitive dependence on ϵ

Part II

Hepatitis C Virus Modeling

Viral Hepatitis - Overview

Type of Hepatitis

	A	B	C	D	E
Source of virus	feces	blood/ blood-derived body fluids	blood/ blood-derived body fluids	blood/ blood-derived body fluids	feces
Route of transmission	fecal-oral	percutaneous permucosal	percutaneous permucosal	percutaneous permucosal	fecal-oral
Chronic infection	no	yes	yes	yes	no
Prevention	pre/post- exposure immunization	pre/post- exposure immunization	blood donor screening; risk behavior modification	pre/post- exposure immunization; risk behavior modification	ensure safe drinking water

Estimates of Acute and Chronic Disease Burden for Viral Hepatitis, United States

	HAV	HBV	HCV	HDV
Acute infections (x 1000)/year*	125-200	140-320	35-180	6-13
Fulminant deaths/year	100	150	?	35
Chronic infections	0	1-1.25 million	3.5 million	70,000
Chronic liver disease deaths/year	0	5,000	8-10,000	1,000

* Range based on estimated annual incidence, 1984-1994.

Hepatitis C and B Virus

- HCV is a positive strand RNA virus
 - Genome is about 9.3kb, approximately the same size as HIV
 - No vaccine; therapy successful in 50% of people treated
- HBV is a DNA virus
 - Genome is very small, ~ 3.2kb,
 - Takes the form of a partially closed circle
 - Vaccine; therapy to control not cure

Treatment of HCV

- Two drugs are currently used to treat HCV infection
 - Interferon – α (IFN), which is naturally made cytokine involved in protection against viral infections
 - Ribavirin (RBV), which is a nucleoside analog of guanosine. Its mechanism of action is controversial but it may act as a mutagen

Effects of Treatment

- Virus particles (called virions) are made in the liver but are transported throughout the body via the blood
- Each virion contains one HCV RNA molecule that encodes the genome for the virus.
- Experimentalists can accurately measure the amount of HCV RNA per ml of blood (plasma or serum).
- Treatment should lower the amount of HCV RNA

Acute Changes in HCV RNA Level Following First Dose of IFN- α

* significantly different compared to 5 mlU

Mean Decrease in HCV RNA Levels Over First 14 Days of QD IFN- α Treatment

Lam N. DDW. 1998 (abstract L0346).

Model of HCV Infection

What if IFN blocks infection?

What if IFN Blocks Production?

What if IFN blocks production?

- If IFN treatment totally blocks virus production, then
- $dV/dt = -cV \Rightarrow V(t) = V_0 e^{-ct}$
- Viral load should fall exponentially with slope c . However, data shows an acute exponential fall followed by slower fall.

IFN Effectiveness in Blocking Production

- Let $\varepsilon = \text{effectiveness}$ of IFN in blocking production of virus
 - $\varepsilon = 1$ is 100% effectiveness
 - $\varepsilon = 0$ is 0% effectiveness
- $dV/dt = (1 - \varepsilon)pl - cV$

Early Kinetic Analysis

- Before therapy, assume steady state so that $pl_0 = cV_0$. Also, assume at short times, $l = \text{constant} = l_0$, so that

$$dV/dt = (1-\varepsilon)pl - cV = (1-\varepsilon)cV_0 - cV, \quad V(0) = V_0$$

- Model predicts that after therapy is initiated, the viral load will initially change according to:

$$V(t) = V_0[1 - \varepsilon + \varepsilon \exp(-ct)]$$

- This equation can be fit to data and c and ε estimated.
- Thus drug effectiveness can be determined within the first few days!

10MU

15MU

Viral Kinetics of HCV Genotype 1

	Drug Efficacy	Viral Clearance Constant (1/d)	Half-life of Virions (Hours)	Production & Clearance Rates (10¹² Virions/d)
5MU	81 ± 4%	6.2 ± 0.8	2.7	0.4 ± 0.2
10MU	95 ± 4%	6.3 ± 2.4	2.6	2.3 ± 4
15MU	96 ± 4%	6.1 ± 1.9	2.7	0.6 ± 0.8

Standard Model of HCV Dynamics

Equations

$$\frac{dT}{dt} = \lambda - dT - \beta VT$$

$$\frac{dI}{dt} = \beta VT - \delta I$$

$$\frac{dV}{dt} = (1 - \varepsilon)pI - cV$$

Variables

T Target Cell Density
 I Infected Cell Density
 V Virus Concentration

Parameters

λ Supply of target cells
 δ Net loss rate of target cells
 β Infectivity rate constant
 δ Infected cell death rate
 ε Drug efficacy
 p Virion production rate
 c Virion clearance rate constant

Initial Conditions

$T(0) = T_0$ $V(0) = V_0$
 $I(0) = I_0$

Assume Steady State

- Before treatment patient is generally in a steady state.

$$\frac{dI}{dt} = \beta V_0 T_0 - \delta I_0 = 0$$

$$\frac{dV}{dt} = p I_0 - c V_0 = 0$$

Hence

$$\beta V_0 T_0 = \delta c V_0 / p \quad \text{or} \quad \beta T_0 = \delta c / p$$

and

$$\frac{dI}{dt} = \beta V T_0 - \delta I = \delta (c / p) V - \delta I$$

$$\frac{dV}{dt} = p I - c V$$

Solution: Change in Viral Load

- Assuming $T = T_0 = \text{constant}$,

$$V(t) = \frac{1}{2}V_0 \left[\left(1 - \frac{c + \delta - 2\epsilon c}{\theta}\right) e^{-\lambda_1(t-t_0)} + \left(1 + \frac{c + \delta - 2\epsilon c}{\theta}\right) e^{-\lambda_2(t-t_0)} \right]$$

where

$$\lambda_1 = \frac{1}{2}(c + \delta + \theta)$$

$$\lambda_2 = \frac{1}{2}(c + \delta - \theta)$$

$$\theta = \sqrt{(c - \delta)^2 + 4(1 - \epsilon)c\delta}$$

t_0 = delay between treatment commencement and onset of effect

- When $c \gg \delta$, $\lambda_1 \approx c$ and $\lambda_2 \approx \epsilon\delta$

10MU

15MU

Viral Kinetics of HCV Genotype 1

	Drug Efficacy	Second Phase Decay Constant, δ (1/d)	Half-life of Infected Cells (Days)
5MU	81 \pm 4%	0.09 \pm 0.14	2.2–69.3
10MU	95 \pm 4%	0.10 \pm 0.05	4.3–17.3
15MU	96 \pm 4%	0.24 \pm 0.15	1.7–6.3

High Second-Phase Slope Is Predictive of HCV Being Undetectable at 12 Weeks

HCV Viral Kinetics : Summary

- Biphasic clearance of serum HCV RNA
- 1st phase rapid; depends on IFN- α dose
 - This appears to be due to dose-dependent efficacy in blocking HCV production
- 2nd phase slower. Slope appears to be a measure of rate of infected cell loss